MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ### FINAL TECHNICAL ABSTRACT # THE FILE COPY Low-Cost Bistable Optical Device for Optical Computing Applications Contract Number N00014-86-C-0806 AD-A185 511 Dr. Cardinal Warde Mr. Robert Dillon Optron Systems, Inc. 3 Preston Court Bedford, Ma 01730 (617) 275-3100 Optical computers and optically-implemented brain-like processors, known as neural networks, are recognized as potentially useful elements in the quest to meet the intense battle management requirements of the SDI program due. This is due to the inherently large degree of parallelism and interconnection capability of optical processors. Large, two-dimensional arrays of bistable devices with millions of pixels that exhibit intrinsic bistable or thresholdtype switching characteristics are urgently needed to realize such processors. The low-cost bistable optical device discussed herein is ideal for the implementation and evaluation of several of the advanced agorithms and architectures proposed for optical computing. Its potential throughput, parallel addressing and readout, along with its optical gain and its low electrical and optical power consumption make it well suited for optical computing applications. The Phase I effort explores a radically new approach for the development of array of low-cost, high-resolution bistable optical elements. proposed device is illustrated in Figs. la and lb. Its bistable operation is based on clectrical and optical coupling between photoconductive and electroluminescent materials. This approach docs suffer from the stacking and scaling problems that plague semiconductor-based technologies and it leads to devices that consume little power, offer high sensitivity and are simple and inexpensive to manufacture. Consequently, this device can potentially be mass-manufactured at very low cost. Such technology is expected to revolutionize multidimensional signal symbolic processing since truiv parallel logic processing and "fuzzv" processing could be efficiently realized. Applications such as multispectral image processing. optical clutter rejection, discrimination target and identification. pattern recognition, industrial inspection, machine and other vision would also benefit from this technology. Approved for pulting relating Distribution Unlimited #### FINAL PHASE I TECHNICAL REPORT SUMMARY OF PHASE I WORK AND RESULTS The Phase I effort conclusively demonstrated the feasibility of the lowcost bistable optical device (BOD) technology. After developing the required material processes to fabricate prototype devices, we fabricated a series of performance optimized small-scale prototypes, evaluated their and fabrication procedure. The resulting prototypes contained approximately 2500 independent resolution elements in a 2.25 cm² active area, operated with an optical gain of greater than 2.0, dissipated less than 0.2 W/cm² of electrical power, switched at speeds greater than 1.0 Hz, latched images generated by a weak light emitting diode, operated in excess of twelve hours without suffering performance degradation, and required less than three dollars of raw materials to produce. The Phase I effort was concentrated in the following four areas: - 1) Device Modeling and Theory of Operation - 2) Material Processing and Evaluation - 3) Prototype Device Fabrication - 4) Device Testing A concise discussion of the results obtained from each effort follows. # PERU ROPE | Accesi | on F or | | |----------------------|---------------------|---| | | CRA&I | A | | DIIC | | | | Unant:
 Justific | ounced
set = | | | Justin | .411971 | <i>*</i> ···································· | | By Q
Dist ib | er ll
utioni | 1· | | ٨ | vall/bildy | Codes | | Di∈t | As in a c
Specie | | | A-1 | | | # Device Modeling and Theory of Operation The crossectional structure of the low-cost BOD is illustrated in Figure 1. The device consists of a photoconductive and an electroluminescent layer sandwiched between two transparent conducting electrodes and separated by an Figure 1 - Crossectional Structure of the Low-cost Bistable Optical Device shown Schematically to Illustrate Multi-layer Design and Opaque "Pixelizing" Mask. Figure 2 - Experimental Curves Showing Effect of Feedback on Input-Output Characteristic of Intensifier. (From B. Kazan, Proc. IRE 47, 12 (1959). opaque, electrically insulating, pixeling mask. The "pixelized" mask is etched in a grid-like pattern to generate regions void of opaque material. The two transparent electrodes are driven by a direct voltage source, V_B , which provides the required longitudinal electric field through the layers. The device is then hermetically sealed to protect the electronic materials from atmospheric contaminants. illumination is applied to the photoconductive layer, As input resistance photoconductor decreases locally of the percentage of the applied voltage (V_B) to fall across the electroluminescent When the external input illumination rises above some threshold level, the resulting increased field strength produces a glow in the phosphor, since the emission from the phosphor is not shielded from photoconductor at each pixel location, the glow lowers the resistance of the photoconductor even further. Eventually, this feedback process drives the Further increases in totally ON state. illumination will not significantly increase the output emission because the phosphor voltage cannot rise above V_B. At this point the input light source can be removed and the activated pixels will remain "latched" in the ON state until the entire two-dimensional device is reset by momentarily removing the electrode bais voltage. The optical transfer function corresponding to this process is shown in Figure 2A. Such a system was analyzed by Kazan in the late-1950's. For a BOD with no internal optical feedback it can be shown that the output light intensity B_2 is related to the input intensity B_1 (t) by the expression $$B_2 = A \left[\int_0^t B_1(t) dt \right]^3 \tag{1}$$ where A is a constant. If internal feedback is added, Eq. (1) becomes $$B_2 = A \left[\int_0^t (B_1 + \beta B_2) dt \right]^3$$ (2) where β is the fractional output intensity coupled back to the photoconductor. Equation (2) applies only to the build-up of light at the BOD output. Emperical measurments have shown that the output intensity decay characteristics of an electroluminescent layer driven by a photoconductive layer is roughly exponential 16 and can therefore be expressed by $$B_2 = B_p e^{-t/\tau} \tag{3}$$ where B_p is the output intensity at the moment decay begins and τ is the system's decay time constant. The output light intensity B'_2 that exists when optical latching begins to occur can be derived from the combination of equations (2) and (3)² as $$B_2' = \frac{1}{A^{1/2} (\beta \tau)^{3/2}}$$ (4) Kazan¹ experimentally determined the effect of varying the optical feedback strength, β , as it relates to both B'₂ and the input-output transfer function of a BOD-like device. His results are shown in Figure 2. Most electroluminescent phosphors exhibit a nonlinear transfer function relating input field strength to output light intensity as can be seen in Figure 3.3 This feature allows the BOD to operate with a nonlinear threshold Figure 3 - Variation of Light Output with Applied Voltage for Conventional Electroluminescent Phosphors. Figure 4 - Simple Circuit Model of a Single BOD Pixel. and no latching when internal optical feedback is eliminated. Figure 4 is an electrical model for one pixel of the device with $V_{\mathbf{R}}$ representing the bias voltage source, $R_{\mbox{\footnotesize{PC}}}$ and $C_{\mbox{\footnotesize{PC}}}$ representing the resistance and capacitance of the photoconductor and R_{EL} and C_{EL} representing the resistance and capacitancee of the electroluminescent layer. Using a DC voltage source V_B with no external illumination on the photoconductor, C_{PC} and C_{EL} are essentially open circuits. In this case the bias voltage V_{B} divides resistively across R_{PC} and R_{EL} such that $V_{PC} > V_{EL}$ if $R_{PC}(dark) > R_{EL}$. When V_{B} is set just below threshold, V_{EL} remains below the threshold required for th device to latch on. When sufficient input illumination impinges on photoconductor, R_{PC} decreases resulting in an increase of V_{EL} and the generation of phosphor emission. If optical feedback is employed, the phosphor radiance will maintain a lowered R_{PC} value and latching will occur. A detailed electrical model associated and analysis for optically-coupled electroluminescent and photoconductor cells has been reported by Porada.4-5 #### Material Processing and Evaluation The Phase I efforts were targeted at determining which material characteristics of the photoconductor and electroluminescent phosphor were essential for achieving high gain optically bistable arrays. It was found that maximum photoconductor responsivity and phosphor efficiency are necessary for achieving high switching speed in the device as well as low electrical power consumption. Particular attention was given to procedures for hermetic scaling of the device to impede moisture egress, which limits the lifetime of the phosphor. Additionally considerable effort was expended in Phase I developing the in-house capability to produce thick-film PC and EL layers. The ultimate properties of an electroluminescent layer depend to a large extent on the nature of the phosphor employed and the fabrication techniques used in the deposition of the layer. Electroluminescent phosphors can be deposited in either "powder set" or thin-film forms. A powder set layer is made by screening or spraying a mixture of phosphor granules and organic substrate whereas thin-films are deposited onto a evaporation. It has been shown⁶ that powder set layers exhibit a considerably efficiency than thin-film layers. Thin-films, on the other hand, exhibit operational lifetimes of 40,000 hours relative to 1500 hours for thick-film systems. The powder set approach was chosen for the Phase I effort primarily because oſ the expense associated with thin-film deposition hardware. The phosphor that was used exclusively during our Phase I investigation was zinc sulphide coactivated with copper and manganese. 8-11 While the Cu content controls the conductivity of the phosphor, recombination and light emission take place at the manganese luminescent centers. Manganese was chosen to serve as the luminescent center of the phosphor because of its yellow emission which has proved to be more efficient that the blues and greens. The efficiency of the phosphor is further affected by both the concentration of the Mn and the Cu. The optimal amount of Mn has been shown to be .3 wt% while the amount of Cu should be .05 wt%. If bright panels were desired then the Cu content would need to be raised to .2 wt%. A high chlorine content, which has been found in some commercially available phosphors, limits efficiency. Several 5.0 cm² layers of EL were fabricated between glass slides containing transparent electrodes (ITO) during Phase I. Three suspending agents (binders) were tested to determine which would yield the best powder set matrix for the device performance. It was found that two of the three binders tried severely degraded the lifetime and efficiency of the phospor. The first, cyanocthyl sucrose, proved the easiest to work with due to its availability and low toxicity. Cells produces with this binder exhibited a limited operational lifetime (~30 minutes). moderate switch-on (200V), uniform emission across the 5.0 cm² sample, moderate output efficiency (relative other binders tested). and suitable electrical properties $(5M\Omega/cm^2$ at 400V). The limited lifetime of these cells forced us to pursue an alternate binder system. The second binder investigated was polymethylmethacrylate (PMM). Our preparation methods were modified to coincide with that of Vecht. PMM requires preparation in a solvent prior to use. The first three solvents tried were ethyl alcohol, xylene, and acetone. These provided unsatisfactory viscosities for application of the powder set to the ITO glass substrate. Toluene, however, proved satisfactory. Layers were then constructed using this solvent, polymethylmethacrylate and the ZnS(Mn:Cu) phosphor powder. These were then tested in the same manner as the earlier layers, with undesirable results. Specifically, even at large voltages (>600V) little to no light emission was measured. Enormous sucess was achieved with the third proprietary binder. EL fabrication with this binder exhibited stable emission characteristics beyond 10 hrs and several days of shelf time. The output efficiency was far superior to that observed prior to its use. Also low switch-on voltages (~100V), uniform output emission over a 5.0 cm² area, and suitable electrical resistivities ($\sim 5 M\Omega/cm^2$ at 400V) were common in devices fabricated with this compound as a binder. EL layers of this type were judged suitable for subsequent BOD feasibility tests. The optical performance of the above-mentioned samples was monitored using a Hamamatsu silicon detector followed by Tektronix AM 502 differential amplifier coupled to a Tektronix DM 501 Digital multimeter. Voltages were measured with a Keithley 132F voltmeter. Currents were monitored with a low-cost microammeter. A variety of phosphor/binder application techniques were tested including spin-on, spray-on, brush-on, screening and blade methods. Blade applications proved to be the method of choice due to the highly viscous nature of the slurry and the need for smooth, relatively thick and highly uniform layers. Developing in-house capabilities to support the required photoconductor technology proved to be less strenuous relative to the effort required for EL phosphor production. Much work has been reported in the literature regarding copper-activated cadmium suphide (CdS) for use as a photoconductor and electrophotographic material. Like EL phosphor, CdS layers can be created in thick-film form using powder/binder sets or as thin films using vacuum evaporation techniques. It has been shown that a dark-to-light resistance change of 167:1 can be achieved when CdS is mixed with a resin and applied as thick films. As with EL phosphors, thick-films are far less costly to deposit than thin-films but are limited to switching times of about 0.8s. Thin-films are capable of 1.0 ms switching times. As a matter of cost, we limited our Phase I BOD to the use of thick-film-based photoconductors. As a result, the prototype BODs exhibited optical switching times of about 1.0 Hz. For the preparation of the PC layers, the method used by Faria and Karam¹² was employed. The layers were then characterized by measuring the dark and light resistances of the photoconductor at various voltages. The test set-up consisted of the CdS layer in series with an ammeter and a variable voltage supply. A 2-watt variable-intensity incandescent light source was placed approximately 15 cm from the layer to provide controlled illumination. At varying illumination levels and operating voltages the photoconductor current was measured and the resistance calculated using Ohm's Law. From this data it became apparent that the powder-to-binder ratio and the layer thickness are critical to achieving maximum sensitivity to incident light. When the optimum thickness and ratios were found we were able to observe resistivity changes grater than 70:1 at bias voltages as low as 100V. No absolute radiometric calibration was performed on the input illumination source used to produce the 70:1 resistivity changes in these samples. #### Prototype Device Fabrication Three different device geometries were fabricated and tested to determine which configurations were appropriate to meet the Phase I goals. The first, referred to as the "discrete" design, consisted of individual EL and PC cells connected in series electrically and butt-coupled optically as shown in Figure 5. These devices, by design, were single-pixel versions of the BOD and were tested early in the Phase I effort to demonstrate the feasability of optical switching. The second geometry, known as the "composite" design, utilized a mixture of EL phosphor and CdS photoconductor particles in a common binder slurry in an attempt to greatly simplify the structure of the device. The third design, called the integrated sandwich architecture, is illustrated in Figure 1A and consisted of discrete EL and photoconductor layers sandwiched between two ITO-coated glass substrates. The earliest prototypes were of the discrete design. These contained phosphor cells that employed cyanoethyl sucrose as a binder and were observed to latch in a bistable manner when operated at 600-800V and illuminated at 15cm distance by a 2-watt incandescent source. From these early tests we Figure 5 - "Discrete BOD Design Consisting of Totally Independent EL and PC Cells Used for Earliest Demonstration of "Single-Pixel" BOD Switching. Figure 6 - Test Setup Used to Characterize the Gain, Threshold Voltage, Switching Speed and Input-Output Characteristics of Prototype Devices. concluded that the PC and EL layers fabricated in-house were sufficiently sensitive and efficient to support bistable action. Tests conducted with the composite architecture proved unsuccessful. A variety of photoconductor powder-to-phosphor powder ratios were tested as were several powder-to-binder ratios. In every case, no latching action was observed and very poor phosphor output efficiencies were noted. It was concluded that the composite structure holds little promise of working due to the incompatible requirements placed on photoconductor and phosphor binders. Specifically, the charge transport mechanisms required of the photoconductor binder are not well suited to the insulative properties and high dielectric constant needed in a good EL phosphor binder. Two methods of "integrated sandwich" BOD construction were investigated and one method proved to be superior. In one approach, the phosphor layers were applied to an ITO coated substrate using the blade method. These layers were allowed to harden (cure) before a buffer layer was applied. Subsequent to buffer curing, a small amount of photoconductor/binder slurry was applied and second ITO-coated substrate was pressed onto the slurry. The entire assembly was scaled with epoxy (around the perimeter) prevent contamination. Several devices were tested using a variety of buffer materials with varied results. In almost every case, the lifetimes of these "integrated sandwich" devices were greatly improved over those of the discrete devices. Although these devices represented a considerable step forward in demonstrating BOD feasibility, it was observed that their output brightness was lower than previously-fabricated phosphor-only cells. It was also evident that the photoconductor/binder slurry produced a discoloration in the hardened phosphor layer irrespective of the buffer type employed. It was assumed that the relatively volatile polymethylmethacrylate was penetrating through the thin buffer layer where it interacted with the phosphor to lower its efficiency. To this hypothesis, a second integrated sandwich geometry developed that consisted of separately-cured PC and EL This configuration is known as the seperately cured integrated BOD. Individual, smooth layers of each material were applied to separate ITO-coated substrates and were mated together using a thin buffer layer. Special care was taken to samples with epoxy immediately after fabrication to seal these prevent moisture penetration and the resulting loss of phosphor efficiency. The lifetime and output brightness of these BODs were far superior to those measured using any other fabrication technique, equaling those observed with individual PC and EL layers. For this reason, samples fabricated using the above-mentioned, separately-cured integrated sandwich approach were used exclusively in the tests described below. # **Device Testing** Two prototype, 1.5 mm x 1.5 mm, pre-cured integrated sandwich bistable optical devices were fabricated to support a series of more quantitative performance tests. The first device was tested to determine its longevity, switching speed, gain and input-output characteristics using the test arrangement illustrated in Figure 6. Radiometric equipment was not available during the Phase I effort. For this reason absolute input irradiance levels were estimated based upon the expected radiance from a standard light emitting diode. The prototype BOD was placed in the test setup and biased using the variable high voltage supply shown (See Figure 6). The device output 95604 radiance was monitored using a highly sensitive Hamamatsu photomultiplier tube (PMT) and a preamplifier coupled to the y-axis amplifier in the oscilloscope. Input illumination was provided by a standard green light emitting diode (LED) positioned approximately 14 cm from the BOD. A silicon detector positioned near the LED recorded its relative output intensity. silicon detector response was amplified and plotted on the X-axis of the the BOD recorded oscilloscope. The output intensity of was the oscilloscope as a function of LED output intensity and BOD bias voltage. These data are presented in Figure 7 renormalized to show BOD input intensity scaled equally to BOD output intensity. The data in Figure 7 reveal an optical gain of greater than 2.0 at 1000V bias. Optical latching is clearly present as is a variable input optical switching threshold which appears to depend heavily on device bias levels. The observed switching characteristics remained stable for the device under test over a period exceeding three days at which point testing was concluded. The second, pre-cured integrated sandwich device was tested in the manner illustrated in Figure 8. A pulsed LED light source was used to momentarily illuminate a three-hole binary mask placed against the input face of the BOD. The BOD was biased just below threshold and the resulting BOD output image was recorded on film using the polaroid camera shown. Figure 9A contains a photograph of the binary, three hole mask used, Figure 9B shows the output face of the device at the moment the input illumination is pulsed on, and Figure 9C contains a photograph of the BOD output face approximately five seconds after the input light was removed. A clear, latched image of the input image is seen. Since this BOD did not contain a "pixelizing" mask between the PC and EL layers the output image slowly smeared laterally across the output of the device during a period of approximately 35-55 seconds. Figure 7 - Measured Input-output Characteristics for Phase I Prototype BOD Showing Bistable Latching and Variable Threshold for Indicated Bias Voltages (X and Y axes are scaled equally in intensity). Figure 8 - Test Setup Used to Test the BODs Imaging Characteristics. The Pulsed LED Illuminates a Binary, Three-hole Mask Which is Proximity Focussed at the BOD's Input. The Devices Output Image is Recorded on Film Using the Polaroid Camera Shown. Figure 9A - Photograph of Three-hole Binary Mask used for BOD imaging tests. Figure 9B - Photograph of the BOD output face at the moment the input image is projected onto the rear face of the device. Figure 9C - Photograph of the BOD output face five seconds after the input image is removed. The latched image of the three-dot pattern is clearly visible. Image crasure was achieved by momentarily interrupting the bias to the device. In conclusion, the Phase I effort clearly demonstrated the feasibility of this technology. Furthermore, it provides a sound experience base upon which a successful Phase II development effort has been designed to extend the performance and manufacturability of this class of devices. # REFERENCES - 1. B. Kazan, "A Feedback Light-Amplifier Panel for Picture Storage," Proc. IRE, 12 (1959). - 2. F. H. Nicoll, "Solid State Image Intensifiers," in <u>Photoelectronic</u> <u>Materials and Devices</u>, Simon Larach, Editor, Van Nostrand, Princeton (1965). - 3. A. G. Fischer, et. al, "Luminescence of Solids," in <u>Photoelectronic</u> <u>Materials and Devices</u>, Edited by S. Larach, Nostrand, Princeton, 17 (1965). - 4. Z. Porada, "Thin Film Light Amplifier with Optical Feedback," Thin Solid Films, 109, 213 (1983). - 5. Z. Porada, "Thin Film Light Amplifier," Thin Solid Films, 71, 209 (1980). - 2. T. Williams, "Optics and Neural Nets: Trying to Model the Human Brain," Computer Design, 47 (March 1987). - 7. A. Vetch, N. J. Werring, R. Ellis, and P. J. F. Smith, "Materials Control and D. C. Electroluminescence in ZnS:Mn, Cu, Cl Powder Phosphors," Brit. J. Appl. Physics (J. Phys. D), 2, 953 (1969). - 8. A. Vetch, N. J. Werring, R. Ellis, and P. J. F. Smith, "Direct-Current Electroluminescence in Zinc Sulphide: State of the Art," Proc. IEEE, 61, 902 (1973). - A. Vetch, N. J. Werring, and P. J. F. Smith, "High-efficiency D. C. Electroluminescence in ZnS (Mn, Cu)," Brit. J. Appl. Phys. (J. Phys. D), 1, 134 (1968). - 10. E. Schlam, "Electroluminescent Phospors," Proc IEEE, 61, 894 (1973). - 11. H. Kawarada and N. Ohshima, "DC EL Materials and Techniques for Flatpanel TV Display," Proc. IEEE, 61, 907 (1973). - 12. S. Faria and R. Karam, "Electrical Properties and Imaging Characteristics of CdS: Cu, Cl in the Xerographic Mode," J. Appl. Photog. Eng., 7, 102 (1981). - 13. Z. Porada, "Influence of the Aging Process on the Photoconductivity Properties of CdS (Cu, Cl) Thin Films," Thin Solid Films, 110, 1 (1983). 14. Z. Porada, "Photoconductivity Growth and Decay Time of CdS (Cu, Cl) Films," Thin Solid Films, 66, L55 (1980). END DATE FILMED DEC. 1987